Preliminary land Use Service (PLUS) **Delaware State Planning Coordination** 122 William Penn Street • Dover, DE 19901 • Phone: 302-739-3090 • Fax: 302-739-6958 Please complete this "PLUS application in its entirety. **All questions <u>must</u> be answered. If a question is unknown at this time or not applicable, please explain.** Unanswered questions on this form could lead to delays in scheduling your review. This form will enable the state staff to review the project <u>before</u> the scheduled meeting and to have beneficial information available for the applicant and/or developer at the time of review. If you need assistance or clarification, please call the State Planning Office at (302) 739-3090. Possible resources for completing the required information are as follows: www.state.de.us/planning www.dnrec.state.de.us/dnrec2000 www.dnrec.state.de.us/DNRECeis datamil.delaware.gov www.state.de.us/deptagri | 1. | Project Title/Name: PAWNEE VILLAGE REZONING | | | | | | | | |--------------|---|---|-----------|----------------------|--------|-----------------------|--|--| | 2. | Location (please be specific): between Bay Road (SR1/113) & Tub Mill Road, west of Keller Avenue | | | | | | | | | 3. | Parcel Identificati | Parcel Identification #: 5-00-16300-01-5700-000 | | | | | | | | 5. | Owner's Name: | Pawnee Village, | LTD. c/c | Fred Voshell | | | | | | | Address: | 157 Princess Ann Avenue | | | | | | | | | City: | Viola | State: | DE | Zip: | 19979 | | | | | Phone: | 302.284.0734 | Fax: | 302.284.0776 | Email: | none | | | | | | | | | | | | | | 6. | Applicant's Name | : Pawnee Village, | LTD. c/ | o Fred Voshell | | | | | | | Address: | 157 Princess An | n Avenue | е | | | | | | | City: | Viola | State: | DE | Zip: | 19979. | | | | | Phone: | 302.284.0734 | Fax: | 302.284.0776 | Email: | none | | | | | | | | | | | | | | 7. | Project Designer/Engineer: Kercher Engineering, Inc. c/o Jeffrey C. Williams, P.E. | | | | | | | | | | Address: | dress: 254 Chapman Road, Suite 202 | | | | | | | | | City: | Newark | State: | DE | Zip: | 19702 | | | | | Phone: | 302.864.1098 | Fax: | 302.894.1099 | Email: | JCW@KercherEI.com | | | | | | | | | | | | | | 8. | Please Designat | e a Contact Person, | including | phone number, for th | JCII | rey C. Williams, P.E. | | | | 302.894.1098 | | | | | | | | | | Information Regarding Site: | | | | | |-----------------------------|---|--|--|--| | 9. | Type of Review: ☐ Rezoning ☐ Comp. Plan Amendment (Kent County Only) ☐ Site Plan Review ☐ Subdivision | | | | | Pav | Brief Explanation of Project being reviewed: whee Village, LTD. is proposing to rezone approximately 13.5 acres of AR & Multi zoned property which will lie on the east side the proposed Thompsonville Interchange Service Road which Pawnee Village, LTD is proposing to design and build for DelDOT. | | | | | 11. | Area of Project(Acres +/-): 13.5 acres | | | | | 12. | According to the State Strategies Map, in what Investment Strategy Level is the project located? Investment Level 1 Investment Level 2 Investment Level 3 Investment Level 4 Environmentally Sensitive Developing (Sussex Only) | | | | | 13. | If this property has been the subject of a previous LUPA or PLUS review, please provide the name(s) and date(s) of those applications. | | | | | 14. | Present Zoning: AR & Multi Proposed Zoning: BG & Multi | | | | | 16. | Present Use: Agricultural 17. Proposed Use: Commercial & Residential | | | | | 18. | If known, please list the historical and former uses of the property, and any known use of chemicals or hazardous substances: | | | | | 19. | Comprehensive Plan recommendation: If in the County, which area, according to their comprehensive plan, is the project located in: New Castle | | | | | | Water: ☐ Central (Community system) ☐ Individual On-Site ☐ Public (Utility) Service Provider Name: tesian Water Co. is proposing a new community well on the western portion of this property along Tub Mill Road Will a new public well be located on the site? ☐ Yes ☐ No What is the estimated water demand for this project? It has not been determined How will this demand be met? Artesian Water Co. will design the system. | | | | | 21. | Wastewater: | | | | | 22. | If a site plan please indicate gross floor area: n/a | | | | | 23. | If a subdivision: Commercial Residential Mixed Use | | | | | | If residential, indicated the number of number of Lots/units: Gross Density of Project: Net Density oss density should include wetlands and net density should exclude wetlands, roads, easements, etc | | | | | 25. If residential, please indicate the following: | |--| | Number of renter-occupied units: | | Number of owner-occupied units: | | Target Population (check all that apply): | | Renter-occupied units | | ☐ Family Family | | Active Adult (check only if entire project is restricted to persons over 55) | | Owner-occupied units | | First-time homebuyer – if checked, how many units | | Move-up buyer – if checked, how many units | | ☐ Second home buyer – if checked, how many units ☐ Active Adult (Check only if entire project is restricted to persons over 55) | | Active Addit (Check only if entire project is restricted to persons over 33) | | 26. Present Use: % of Impervious Surfaces: Proposed Use: % of Impervious Surfaces: | | Square Feet: | | 27. What are the environmental impacts this project will have? None | | | | How much forest land is presently on-site? How much forest land will be removed? | | None None Are there known rare, threatened, or endangered species on-site? ☐ Yes ☒ No | | Are there known rate, threatened, or endangered species off-site: Tes X No | | Is the site in a sourcewater (for example, an excellent groundwater recharge) protection area? Yes No | | Recharge potential maps are available at | | Kent County | | http://www.udel.edu/dgs/Publications/pubsonline/hydromap11.pdf | | Sussex County | | http://www.udel.edu/dgs/Publications/pubsonline/hydromap12.pdf | | New Castle County has a map viewer that shows the Wellhead protection areas and excellent recharge areas under Natural Features – Water Resources. | | http://dmz-arcims02.co.new-castle.de.us/website/nccparcelmap2/viewer.htm | | The strain of th | | Does it have the potential to impact a sourcewater protection area? Yes No | | | | 28. Is any portion of construction located in a Special Flood Hazard Area as defined by the Federal Emergency Management Agency | | (FEMA) Flood Insurance Rate Maps (FIRM)? | | Will this project contribute more reinwater supeff to fleed beyond areas then prior to development? | | Will this project contribute more rainwater runoff to flood hazard areas than prior to development? X Yes No If "Yes," please include this information on the site map. | | 29. Are there any wetlands, as defined by the U.S. Army Corps of Engineers or the Department of Natural Resources and Environmental | | Control, on the site? Yes No | | | | Are the wetlands: Tidal Acres | | ☐ Non-tidal Acres | | | | If "Yes", have the wetlands been delineated? Yes No | | Has the Army Corp of Engineers signed off on the delineation? ☐ Yes ☐ No | | Thas the Army corp of Engineers signed on on the defineation: | | Will the wetlands be directly impacted and/or do you anticipate the need for wetland permits? Yes No If "Yes", | | describe the impacts: | | <u>_</u> | | Will there be ground disturbance within 100 feet of wetlands Yes No | | 30. | Are there streams, lakes, or other natural water bodies on the site? Yes No | | |-----|--|-----| | | If the water body is a stream, is it: Perennial (permanent) | | | | If "Yes", have the water bodies been identified? | | | | Will there be ground disturbance within 100 feet of the water bodies | | | 31. | Does this activity encroach on or impact any tax ditch, public ditch, or private ditch (ditch that directs water off-site)? Yes No | | | | If yes, please list name: | | | 32. | List the proposed method(s) of stormwater management for the site: This has not been determined | | | | Define the anticipated outlet location(s) for stormwater generated by the site (for example, perennial stream, tax ditch, roadside swale, storm drain system, infiltration, etc.): | | | | Will development of the proposed site create or worsen flooding upstream or downstream of the site? Yes No | | | 33. | Is open space proposed? Yes No If "Yes," how much? Acres Square Feet | | | | This has not been determined Open space proposed (not including stormwater management ponds and waste water disposal areas) acres/Sq ft. | | | | What is the intended use of the open space (for example, active recreation, passive recreation, stormwater management, wildlife habitat, historical or archeological protection)? | | | | Where is the open space located? | | | | Are you considering dedicating any land for community use (e.g., police, fire, school)? Yes No | | | 34. | Does it border existing natural habitat or preserved (for example, an agricultural preservation district or protected State Resource Area) land? Yes No If "Yes," what are they? | | | Pav | Is any developer funding for infrastructure improvement anticipated? X Yes |)T. | | | Acres on-site that will be permanently protected | | | | Acres on-site that will be restored | | | | Acres of required wetland mitigation | | | | Stormwater, erosion and sediment control, and construction best management practices (BMPs) that will be employed | | | | Buffers from wetlands, streams, lakes, and other natural water bodies | | | 37. | Has any consideration been given to nuisance species (for example, mosquitoes or Canada geese)? Yes No | | | | | | | 38. | Will this project generate additional traffic? ☐ Yes ☐ No This is for rezoning. | |-------------|--| | | How many vehicle trips will this project generate on an average weekday? A trip is a vehicle entering or exiting. If traffic is seasonal, assume the peak season | | | What percentage of those trips will be trucks, excluding vans and pick-up trucks? | | | If the project will connect to public roads, please specify the number and location of those connections. Please describe those roads in rms of number of lanes, width (in feet) of the lanes and any shoulders. | | Tł | ne Thompsonville Road Interchange Service Road will eventually connect Thompsonville Road to Colony West Drive | | 40. | Will the street rights of way be public, private, or town? Public | | 41. | Is any of the project's road frontage subject to the Corridor Capacity Preservation Program? Yes No | | 42.
indi | Please list any locations where this project physically could be connected to existing or future development on adjacent lands and cate your willingness to discuss making these connections. Commercial land south of subject parcels. | | 43. | Are there existing or proposed sidewalks? Yes No; bike paths Yes No | | | Is there an opportunity to connect to a larger bike/pedestrian network? Yes No | | 44. | Is this site in the vicinity of any known historic/cultural resources or sites 🗌 Yes 🔣 No | | | Has this site been evaluated for historic and/or cultural resources? ▼ Yes □ No by DelDOT | | | Will this project affect, physically or visually, any historic or cultural resources? Yes No If "Yes," please indicate what will be affected (Check all that apply) | | | ☐ Buildings/Structures (house, barn, bridge, etc.)☐ Sites (archaeological)☐ Cemetery | | | Would you be open to a site evaluation by the State Historic Preservation Office? Yes No | | 42. | Are any federal permits, licensing, or funding anticipated? Yes No | | 43. | Will this project generate any solid waste or require any special permits within State agencies to the best of your knowledge? ☐ Yes No If yes, please List them: | | 45. | Please make note of the time-line for this project: As fast as possible. | | l he | ereby certify that the information on this application is complete, true and correct, to the best of my knowledge. | | Sig | nature of property owner Date | | (If c | nature of Person completing form Date different than property owner) ned application must be received before application is scheduled for PLUS review. | This form should be returned to the Office of State Planning electronically at Dorothy.morris@state.de.us along with an electronic copy of any site plans and development plans for this site. Site Plans, drawings, and location maps should be submitted as image files (JPEG, GIF, TIF, etc.) or as PDF files. GIS data sets and CAD drawings may also be submitted. If electronic copy of the plan is not available, contact Dorothy at (302) 739-3090 for further instructions. A signed copy should be forwarded to the Office of State Planning, 122 William Penn Street, Suite 302, Haslet Building, Third Floor, Dover, DE 19901. Thank you for this input. Your request will be researched thoroughly. Please be sure to note the contact person so we may schedule your request in a timely manner. ## Preliminary Land Use Service (PLUS) Pawnee Village 2008-04-01 Project Areas Municipalities 2006 Orthophotography courtesy of USDA (NAIP). 1:4,886 Produced by the Delaware Office of State Planning Coordination. stateplanning.delaware.gov